
6+1 Trait of Writing Rubric
 ELA IP

6+1 Trait Writing Model : Writing Samples

Teacher Name: Ms. T Rowe
Student Name: Scott Anakaer
Assignment: The Wave

This rubric will be used to evaluate the final copy of your writing assignments.

CATEGORY 4 3 2 1

Adding

Personality
(Voice)

The writer seems to
be writing from
knowledge or
experience. The
author has taken the
ideas and made
them "his own."

The writer seems to
be drawing on
knowledge or
experience, but
there is some lack of
ownership of the
topic.

The writer relates
some of his own
knowledge or
experience, but it
adds nothing to the
discussion of the
topic.

The writer has not
tried to transform the
information in a
personal way. The
ideas and the way
they are expressed
seem to belong to
someone else.

Flow & Rhythm

(Sentence
Fluency)

All sentences sound
natural and are
easy-on-the-ear
when read aloud.
Each sentence is
clear and has an
obvious emphasis.

Almost all sentences
sound natural and
are easy-on-the-ear
when read aloud, but
1 or 2 are stiff and
awkward or difficult
to understand.

Most sentences
sound natural and
are easy-on-the-ear
when read aloud, but
several are stiff and
awkward or are
difficult to
understand.

The sentences are
difficult to read aloud
because they sound
awkward, are
distractingly
repetitive, or difficult
to understand.

Focus on Topic

(Content)

There is one clear,
well-focused topic.
Main idea stands out
and is supported by
detailed information.

Main idea is clear
but the supporting
information is
general.

Main idea is
somewhat clear but
there is a need for
more supporting
information.

The main idea is not
clear. There is a
seemingly random
collection of
information.

Grammar &

Spelling
(Conventions)

Writer makes no
errors in grammar or
spelling that distracts
the reader from the
content.

Writer makes 1-2
errors in grammar or
spelling that distract
the reader from the
content.

Writer makes 3-4
errors in grammar or
spelling that distract
the reader from the
content.

Writer makes more
than 4 errors in
grammar or spelling
that distracts the
reader from the
content.

Sentence
Structure
(Sentence
Fluency)

All sentences are
well-constructed with
varied structure.

Most sentences are
well-constructed with
varied structure.

Most sentences are
well-constructed but
have a similar
structure.

Sentences lack
structure and appear
incomplete or
rambling.

Penmanship

(Conventions)

Paper is neatly
written or typed with
no distracting
corrections. If typed,
a suitable font has
been chosen.

Paper is neatly
written or typed with
1 or 2 distracting
corrections (e.g.,
dark cross-outs;
bumpy white-out,
words written over).

The writing is
generally readable,
but the reader has to
exert quite a bit of
effort to figure out
some of the words.

Many words are
unreadable OR there
are several
distracting
corrections.

This assignment is not embedded on the Wiki. Please help me!!

http://languagearts.pppst.com/banner_writing6.gif

